Modeling Approaches for Understanding and Predicting Soil Carbon Sequestration: Field to Landscape to Region RC Izaurralde (JGCRI), K Paustian (CSU), JD Atwood (USDA), J Brenner (USDA), R Conant (CSU), M Easter (CSU), S Ogle (CSU), S Potter (TAMU), AM Thomson (JGCRI), JR Williams (TAMU) > Third Annual Conference on Carbon Sequestration 4-6 May 2004 – Alexandria, VA ### **Background** - Soil carbon sequestration (SCS) has significant potential to attenuate the increase of atmospheric CO₂ - Global: 0.4 0.8 Pg C y⁻¹; 50 100 y (IPCC 1996) - USA: 0.08 0.21 Pg C y⁻¹; 30 y (Lal et al. 1999) - Near-term SCS potential in croplands - Global: 0.12 Pg C y⁻¹ by 2010; 0.26 Pg C y⁻¹ by 2040 (Sampson et al. 2000) - Current estimates of SCS - USA: 0.021 Pg C y⁻¹ during 1982 1997 (Eve et al. 2001) - The deployment of SCS practices will require robust methods for monitoring soil carbon changes - Simulation models with ability to simulate soil carbon and nitrogen dynamics can play major role in monitoring SCS at field, landscape and regional scales # Detecting and scaling changes in soil carbon - Detecting soil C changes - Difficult on short time scales - Amount changing small compared to total C - Methods for detecting and projecting soil C changes (Post et al. 2001) - Direct methods - Field and laboratory measurements - Eddy covariance - Indirect methods - Accounting - Stratified accounting - Remote sensing - Models Post et al. (2001) ### **Objectives** - Review components and drivers of the carbon balance in agroecosystems - Discuss modeling approaches in Century and EPIC - Present examples of applications of these models at various scales of spatial resolution - Field - Landscape - Region ### **Annual Carbon Balance in an Agroecosystem** ### **Environmental Variables and Management Determine** Carbon Flux Between Soils and the Atmosphere **Cropping Rotation Practice:** Type of Crop, Use of Winter Cover Crops, Hay in Rotation, Legumes, **Cropping Intensification** **Residue Management** Land-Use Change Climate **Tillage Management:** Conventional, Reduced or No-till Fertilizer Management **Irrigation Management** # Two terrestrial ecosystem models - Century - Century - DayCent - C-STORE - EPIC - EPIC - APEX #### **Processes and drivers** ### Carbon and nitrogen flows # The *C-Store*[®] Soil Carbon Model C-Store® **①** Soil C **C-STORE:** Predicting soil C changes at the field level ## Measured vs. Modeled Soil Carbon Stocks Measured Initial C Values ### C-Store® Development Status Copyright 2003 The Natural Resource Ecology Laboratory Colorado State University ## Seven fields on a hillslope in Frederick Co., MD Digital Elevation Model help delineate drainage area Remote Sensing imagery helps determine crop types and management Landscape modeling is helping our understanding of the role of erosion in the carbon cycle Routing and deposition of sediments and carbon #### Runoff, sediments, nutrients and soil C changes | Subarea | Runoff (Q) | Sediment in Q | Soluble Nutrients in Q | | Nutrient loss in sediment | | Soil C Change | | |---------|------------|---------------|------------------------|-----|---------------------------|------|---------------|---------| | | | | Р | N | Р | N | Top 0.25m | Profile | | | mm | t/ha | | | kg/ha | | t/ha |] | | 1 | 164 | 2.1 | 1.4 | 6.2 | 1.5 | 10.5 | -1.8 | 7.5 | | 2 | 61 | 5.5 | 1.1 | 1.5 | 5.3 | 12.3 | -6.3 | 1.1 | | 3 | 162 | 4.1 | 1.6 | 2.3 | 2.2 | 7.4 | -2.3 | 8.5 | | 4 | 129 | 3.0 | 0.9 | 3.6 | 1.4 | 12.2 | 3.0 | 19.5 | | 5 | 129 | 2.2 | 2.1 | 2.0 | 1.8 | 8.4 | 7.5 | 7.4 | | 6 | 58 | 2.8 | 1.1 | 5.5 | 2.8 | 7.5 | -3.7 | 10.1 | | 7 | 126 | 1.5 | 0.9 | 3.3 | 0.8 | 7.3 | 3.2 | 18.9 | | Tributary | Main Channel | Tributary | | | | | | |----------------------------------|--------------|-----------|--|--|--|--|--| | Field Routing Number | | | | | | | | | | 1 | | | | | | | | | 2 | | | | | | | | | 4 | | | | | | | | 3 | 5 | 6 | | | | | | | | 7 | | | | | | | | Deposition of sediment (tons/ha) | | | | | | | | | | 1.26 | | | | | | | | | | | | | | | | | | 0.94 | | | | | | | | 4.91 | | 0.15 | | | | | | | | | | | | | | | | Deposition of carbon (tons/ha) | | | | | | | | | | 0.104 | | | | | | | | | | | | | | | | | | 0.070 | | | | | | | | 0.345 | | 0.012 | | | | | | | | | | | | | | | ## The EPIC model: validation and application to estimate soil carbon sequestration under no till at the national scale Overview of the data assembly and modeling system in EPIC ### Notill C Benefit for Dryland Corn by Soil Cluster for Selected States (Soils in each state sorted in descending order of NT benefit) ## The Century model: validation and application at the national scale #### **INPUT DATA** #### MODELED SCENARIOS #### Climatic Data Monthly Temperature Monthly Precipitation #### **Soil Characteristics** Texture Drainage **Native Vegetation** **Historical Cropping Practices** #### **Recent Cropping Practices** Crop Rotation Tillage Fertilizer Irrigation #### **Tillage Changes** No Till Reduced Tillage Conventional Tillage #### **Land Use Changes** CRP Abandoned farmland Converted to grassland **Rotation Changes** #### Kansas wheat-fallow test Manhattan, KS site data used in simulation. Average monthly weather data used for 1866-1894. Measured monthly precipitaion used for 1895 onward, along with mean monthly tmax, tmin. ### Aggregate Century results ### Century 21.2 MMTC yr⁻¹ on 149 Mha cropland 18.4 MMTC yr⁻¹ on 168 Mha cropland ### Summary - Simulation modeling plays a fundamental role in predicting and understanding soil carbon sequestration at different scales of resolution - C-STORE promises to be a useful tool to develop field-estimates of soil carbon sequestration - Landscape modeling with APEX should help understand the role of erosion in the carbon cycle - The use of Century and EPIC at the regional and national scales will provide independent estimates of soil carbon sequestration